The DNA Replication Licensing Factor Miniature Chromosome Maintenance 7 Is Essential for RNA Splicing of Epidermal Growth Factor Receptor, c-Met, and Platelet-derived Growth Factor Receptor*

Received for publication, October 31, 2014, and in revised form, November 21, 2014 Published, JBC Papers in Press, November 25, 2014, DOI 10.1074/jbc.M114.622761

Zhang-Hui Chen[‡], Yan P. Yu[‡], George Michalopoulos[‡], Joel Nelson[§], and Jian-Hua Luo^{‡1}

From the Departments of *Pathology and *Urology, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania 15261

Background: Miniature chromosome maintenance 7 (MCM7) is a pivotal DNA replication licensing factor.

Results: *MCM7* interacts with splicing factor 3B, subunit 3 (*SF3B3*). *SF3B3/MCM7* binding is required for RNA splicing of several growth factor receptors and reporter gene oxytocin-enhanced green fluorescence protein.

Conclusion: MCM7 is an essential component for RNA splicing.

Significance: MCM7 plays significant role in RNA splicing through its interaction with SF3B3.

Miniature chromosome maintenance 7 (MCM7) is an essential component of DNA replication licensing complex. Recent studies indicate that MCM7 is amplified and overexpressed in a variety of human malignancies. In this report, we show that MCM7 binds SF3B3. The binding motif is located in the N terminus (amino acids 221–248) of MCM7. Knockdown of MCM7 or SF3B3 significantly increased unspliced RNA of epidermal growth factor receptor, platelet-derived growth factor receptor, and c-Met. A dramatic drop of reporter gene expression of the oxytocin exon 1-intron-exon 2-EGFP construct was also identified in SF3B3 and MCM7 knockdown PC3 and DU145 cells. The MCM7 or SF3B3 depleted cell extract failed to splice reporter RNA in in vitro RNA splicing analyses. Knockdown of SF3B3 and MCM7 leads to an increase of cell death of both PC3 and DU145 cells. Such cell death induction is partially rescued by expressing spliced c-Met. To our knowledge, this is the first report suggesting that MCM7 is a critical RNA splicing factor, thus giving significant new insight into the oncogenic activity of this protein.

Miniature chromosome maintenance (MCM)² proteins were initially identified from autonomously replicating sequence in *Saccharomyces cerevisiae*. Mutations of some of these proteins such as *MCM7* or *MCM3* in yeast result in loss of the large chunk of yeast chromosomes. *MCM7* cDNA encodes a 543-amino acid protein and is ubiquitously expressed in all tissues. Initiation of DNA replication is a complex process involving the concerted action of many proteins. A large body of studies indicate that *MCM7* is a critical component of DNA replication licensing complex in

A recent study has suggested that MCM7 is overexpressed and amplified in a variety of human malignancies (11). MCM7 genome sequence contains a cluster of microRNA that has been shown to down-regulate the expression of several tumor suppressors including p21, E2F1, BIM, and pTEN (10–12). The oncogenic potential of both MCM7 and its embedded microRNA had been demonstrated vigorously in in vitro experiments and in animal models and appears to cooperate with each other in initiating cancers (13, 14). Interestingly, MCM7 protein also serves as a critical target for oncogenic signaling pathways such androgen receptor signaling or cell metabolism or tumor suppressor pathways such as integrin α 7, protein kinase C, or Rbsignaling (15–18). A recent study suggests that MCM7 serves as a co-transcription factor for androgen receptor because androgen receptor transcription activity is MCM7-dependent (7). In this study, we showed that MCM7 binds splicing factor SF3B3 and is essential for splicing of epidermal growth factor receptor (EGFR), c-Met, and platelet-derived growth factor (FDGFR). Thus, MCM7 appears to be a versatile molecule involving in multiple critical functions for cell growth and survival.

* This work was supported by National Cancer Institute Grant RO1 CA098249 (to J.-H. L.) and American Cancer Society Grant RSG-08-137-01-CNE (to Y. P. Y.).

MATERIALS AND METHODS

Plasmid Construction and Quantitative RT-PCR—For construction of pCDNA4-MCM7, primers (TGCATAAGCTTACGTTTCGCGCCAATTTCGGTT/TAGTTCTAGAGACAAA-

the yeast and *Xenopus* (1-4). Some studies suggest that the *MCM4*, *MCM6*, and *MCM7* complex contains DNA helicase activity (5,6). DNA replication licensing complex is multimeric and phase-specific. In the yeast, DNA replication licensing proteins such as MCM2-7 and several replication origin binding proteins such as CDC6, germinin, and CDT1 form a DNA replication licensing complex in G_1 phase to enable DNA replication and to promote cell cycle entry into the S phase. Such a complex, however, dissipates in the S, G_2 , and M phases to prevent refiring of DNA replication and thus protect the integrity of genomes. There is little interest in the MCM complex as target for oncogenic or tumor suppressor pathway until the links of MCM7 overexpression and amplification to several human malignancies were found (7-10).

¹ To whom correspondence should be addressed: Dept. of Pathology, University of Pittsburgh School of Medicine, Scaife Hall S-728, Pittsburgh, PA 15261. Tel.: 412-648-8791; Fax: 412-648-5997; E-mail: luoj@msx.upmc.edu.

² The abbreviations used are: MCM, miniature chromosome maintenance; aa, amino acids; EGFR, epidermal growth factor receptor; PDGFR, platelet-derived growth factor receptor.

TABLE 1 Primer sequences for real time RT-PCR

Gene	Intron/exon	Primer name	Sequence
EGFR	Intron 4	EGFR intronF	GCTGCCCTAGGAGGATATTTG
EGFR	Intron 4	EGFR intronR	TTAAAGGGCCATGTTCCCTGG
EGFR	Exon 3	EGFR splicingF	TGTGCATTTGCTGTGGGTTCC
EGFR	Exon 4	EGFR splicingR	TGATGCCTTCCTCTTCTTGCC
PDGFR	Intron 12	<i>PDGFR</i> intronF	AGAAGGGAGTGCCCAAGTCTG
PDGFR	Intron 12	PDGFR intronR	ACTGTGAGGATCACATGAGC
PDGFR	Exon 11	PDGFR splicingF	AGCTGATCCGTGCTAAGGAAG
PDGFR	Exon 12	<i>PDGFR</i> splicingR	TGAGCCATGGTGATCATCGAC
c-Met	Intron 11	c-Met intronF	GGCCAGAAATGGGAGTTTCTC
c-Met	Intron 11	c-Met intronR	GAGAGGATCCATGCTGAGCTG
c-Met	Exon 8	c-Met splicingF	CTCCTTGGAAATGAGAGCTGC
c-Met	Exon 10	c-Met splicingR	CTGTATTGTGTTGTCCCGTGG

AGTGATCCGTGTCCGGGA) corresponding to the sequence encompassing the full-length MCM7 were used in a PCR using template of pCR-MCM7 vector. The PCR product was restricted with HindIII and XbaI and ligated into a similarly restricted pCDNA4-TO vector. To construct mutant of MCM7 that contains amino acids 1 and 221-248, mutagenesis PCR was performed using primers GACTCAGATGCTTAAGGCGCG-GCCGCACGGCCCTCGGCAGCGATGGCATATCTGCAG-ACACGGGGCTCC/TATCTGCAGACACGGGGCTCCAG-ATTCATCAAATTCCAGGAGATGAAGATGCAAGAACA-TAGTGATCAGGTGCCTGTGGGAAAT. The PCR product was then restricted with AfIII and XbaI and ligated into similarly restricted pCDNA4-TO vector to produce pCDNA4- $\Delta MCM7^{\mathrm{aa1,221-248}}.$ For construction of pET28a-SF3B3 vector, a mutagenic primer set (AACTGCTAGCATGACTGAGCAGATGACCCT and AAC-TGCGGCCGCTCTAGCGTGTGCCAATGGTCA) was designed to create two restriction sites (NheI and NotI). A PCR was performed on pCMV-SF3B3. The PCR product was restricted with NheI and NotI and ligated into a similarly restricted pET28a vector to generate a His tag-SF3B3 (aa 2-317). To construct pCMV-SF3B3, PCR product on SF3B3 cDNA using primers cagtgccggatccctcgtcgctgcagcgacacac/ttatttgggtaccctctgccataaacttctagcgtgtg was digested with BamHI and KpnI. The digested product was ligated into similarly digested pCMVscript. pSG-c-Met construction was previously described (26). For quantitative RT-PCR, 1 μ g of total RNA treated with DNase I was reversed transcribed by SuperscriptII using random hexamer to synthesize the first strand cDNA following manufacturer's manual. PCR was then performed by the primers listed in Table 1 using following conditions: 94 °C for 30 s and then 30 cycles of 94 °C for 5 s, 61 °C for 10 s, and 72 °C for 1 min. The real time PCR was carried out in Eppendorf Realplex² master cycler.

Construction of Inducible MCM7 and \(\Delta MCM7 Expression in \) *PC-3 Cell Line*—The plasmid pCDNA4- $\Delta MCM7^{aa1,221-248}$ and pCDNA6 were then co-transfected into PC3 cells with pcDNA6. Transfected cells were selected with Blasticidin (500 µg/ml) and Zeocin (1 μg/ml) (Invitrogen). Clones were expanded and tested for inducible MCM7 expression by exposure to 5 μ g/ml tetracycline and by Western blot analysis with antibody specific for MCM7 and β -actin. For SF3B3 knockdown assays, siRNA specific for SF3B3 (5'-rCrArC rCrArU rUrUrC rCrUrC rUrGrC rCrArU rCrUrG rCrUrG rCrUrU-3'/5'-rGrCrA rGrCrA rGrArU rGrGrC rArGrA rGrGrA rArArU rGrGT G-3') or for siMCM7 (5'-rUrUrU rArUrU rUrArC rCrArC rUrUrC

rCrCrUrCrCrUrUrGrUrA-3'/5'-rCrArArGrGrArGrArG rGrGrA rArGrU rGrGrU rArArA rUrAA A-3') or scramble siRNA (5'-UAA UGUAUUGGAACGCAUAUU-3'/5'-UAUG-CGUUCCAAUACAUUA-3') was transfected into cultured cells using Lipofectamine 2000 (Invitrogen). The detailed procedure followed the manufacturer's manual.

Yeast Two-hybrid Analysis—The yeast-competent cell preparation was previously described (15, 21, 27-30). One hundred microliters of freshly prepared competent AH109 cells were mixed with plasmid DNA (0.25–0.50 μ g) plus 0.5 μ g of DNA from prostate yeast two-hybrid cDNA library constructed in pACT2 in 0.5 ml of polyethylene glycol/LiAc, incubated at 30 °C for 30 min. Following this initial incubation with plasmid DNA, the cell solution was combined with 20 μ l of DMSO and subjected to 15 min incubation at 42 °C. The cells were pelleted, resuspended in 1 ml of YPD medium, and shaken at 30 °C for 40 min. The transformed cells were then pelleted, resuspended in 0.5 ml of 0.9% NaCl, and plated onto the appropriate S.D. agar plate. The transformants were first plated on low and medium stringency plates of SD-Leu/-Trp and SD-Leu/-Trp/-His, respectively. The grown colonies were subjected to the β -galactosidase assay as previously described (27) and allowed to grow further in the high stringency plate (SD-Ade/-His/-Leu/-Trp).

Immunoprecipitation-Protein extracts of PC3 cells or DU145 cells were incubated with MCM7 (mouse monoclonal, 1:400) or SF3B3 (1:500, goat polyclonal) antibodies for 16 h and then with protein G-Sepharose for 3 h. The complex was washed five times with radioimmune precipitation assay buffer, and the bound proteins were eluted with SDS-PAGE sample buffer. The bound SF3B3 or MCM7 was electrophoresed in 10% SDS-PAGE and immunoblotted with anti-SF3B3 antibodies or MCM7 antibodies (1:2000).

GST Fusion Proteins Pull Down to Examine SF3B3/MCM7 Binding—The Escherichia coli cells harboring pGST-MCM7 mutants or pGST were grown in 100 ml of Luria-Bertani medium supplemented with ampicillin (100 μg/ml) overnight and induced by isopropyl-L-thio-β-D-galactopyranoside (final concentration of 1 mm) for 3 h. The cells were then pelleted, resuspended in $1 \times PBS$, and sonicated for 2 min. The proteins were solubilized in 1% Triton X-100. The supernatant was collected after centrifugation at 15,000 \times g for 5 min. The GST, GST-MCM7c, GST-MCM7m, GST-MCM7n, and other MCM7 mutant fusion proteins were purified through a glutathione-Sepharose 4B column (Amersham Bioscience). The E. coli-produced His tag-SF3B3 was purified through a his-

MCM7 Mediates RNA Splicing


FIGURE 1. *MCM7* interacts with *SF3B3*. *A*, yeast two-hybrid analysis of *MCM7* N terminus binding with SF3B3. *Top panel*, schematic diagram of DNA-binding domain (*BD*)-*MCM7* fragment constructs. *Bottom panel*, binding of BD-*MCM7* fragments with activation domain (*AD*)-*SF3B3*. Co-transfection of pBD-T-antigen and pAD-p53 is a positive control. *B*, co-immunoprecipitation of *MCM7* and *SF3B3* proteins. Protein extracts from PC3 and DU145 cells were immunoprecipitated by the indicated antibodies and immunoblotted with antibodies specific for *MCM7* (top panel) or *SF3B3* (bottom panel). *C*, *SF3B3* co-localized with *MCM7*. PC3 cells were stained with antibodies against *MCM7* (mouse monoclonal and FITC-conjugated donkey anti-mouse antibodies) and *SF3B3* (rabbit polyclonal and Cy5-conjugated donkey anti-rabbit antibodies). *D*, *MCM7* binds with SF3B3 in cell free system. *Left panel*, schematic diagram of GST-*MCM7* constructs. *Right panel*, binding of GST-*MCM7* fragments with His tag-*SF3B3* generated from *E*. *coli*. *IP*, immunoprecipitation; *WB*, Western blot.

tidine column. The purified His tag-SF3B3 was then incubated with GST fusion protein-packed glutathione-Sepharose 4B at 4 °C for 2 h. The column was spun at 3,000 \times g at room temperature for 1 min and further washed twice with PBS. The proteins were eluted from the column with 40 μ l of SDS-PAGE gel sample loading dye. SDS-PAGE and Western blot analyses were subsequently conducted.

 $\,$ mm MgCl $_2$ or MgAc $_2$; 1 mm ATP; 5 mm creatine phosphate; and 0.2 nm T7-OXTex1-int1-ex2 pre-mRNA template, with a volume of 40% cell nucleus extract at 30 °C for 30 min. The reactions were quenched with 10 volumes of a splicing stop buffer (100 mm Tris, pH 7.5, 10 mm EDTA, 1% SDS, 150 mm NaCl, 300 mm NaAc). RNeasy column (Qiagen) were used to purify the RNAs. Spliced RNA was visualized in an Agilent 2100 Bioanalyzer using an RNA chip.

RESULTS

To investigate what proteins regulate the function of *MCM7* and how such interaction impacts the function of *MCM7*, we performed a yeast two-hybrid screening using *GAL4* DNA-binding domain-*MCM7* fusion proteins, utilizing MATCHMAKER system 3 from CLONETECH, INC. Three BD-*MCM7*s were constructed (Fig. 1A). All were demonstrated with proper expression in the yeast (data not shown). Using pBD-*MCM7*, we have identified 24 positive colonies after three rounds of

metabolic screening of a prostate yeast two-hybrid cDNA library. These colonies were subsequently isolated. After several restriction enzyme digestions, several redundant clones were eliminated. Three unique clones were identified and sequenced. One of these clones contains cDNA encoding splicing factor 3B3.

To validate the yeast two-hybrid screening results, pAD-SF3B3 and pBD-MCM7 were co-transfected into yeast AH109 cells, grown in high stringency medium and tested for α -galactosidase activity. pBD-MCM7n (N terminus) showed positive galactosidase activity, whereas the C terminus and midsegment of MCM7 were negative, suggesting that the SF3B3 binding activity is mediated by a region located in the N terminus of MCM7 (Fig. 1A). SF3B3 is abundantly expressed in PC3 and DU145 cell lines (Fig. 1B). To verify MCM7/SF3B3 interaction, an in vivo MCM7-SF3B3 binding analysis was performed using protein extracts of PC3 and DU145 cells. As shown in Fig. 1B, co-immunoprecipitation of MCM7 and SF3B3 was readily apparent in both cell lines. To visualize whether MCM7 and SF3B3 co-localize in these cells, double immunofluorescence staining using antibodies against MCM7 and SF3B3 were performed in PC3 cells. As demonstrated in Fig. 1C, MCM7 and a significant amount of SF3B3 were co-localized in the nuclei of PC3 cells. Similar co-localization results were obtained with DU145 cells (data not shown).

To validate the interaction between MCM7 N terminus and SF3B3 in vitro, a fragment of 247 amino acids from the N terminus of MCM7 was constructed into pGEX-5T to create a GST-MCM7n fusion protein. The results of the in vitro binding assays with recombinant His tag-SF3B3 indicate that GST-MCM7n but not GST-MCM7m nor GST-MCM7c binds with SF3B3 in cell free system (Fig. 1D). These results indicate that the interaction between MCM7 and SF3B3 is direct and does not require "bridge protein" in their interaction. A series of deletion mutants of GST-MCM7n were constructed to identify the motifs that are required to interact with SF3B3. A 30-amino acid sequence corresponds to positions 221–248 of MCM7 was found crucial for MCM7 binding with SF3B3, because the fusion proteins deleted of this sequence did not bind with SF3B3, whereas all proteins containing this sequence bound with SF3B3 (Fig. 1D).

SF3B3 is a critical splicing factor that converts pre-mRNA to mRNA by forming a spliceosome with several other factors. Binding of MCM7 with SF3B3 suggests that MCM7 is a part of the spliceosome. To investigate the impact of MCM7 on splicing activity of RNA, we chose to investigate splicing of several important growth factors that might associate with MCM7 oncogenic activity: EGFR, c-Met, and PDGFR, through quantitative RT-PCR of both pre-mRNA and mRNA of these genes. To analyze the splicing of EGFR, RT-PCR was performed using primers corresponding to exons 3 and 4 of EGFR to examine the spliced RNA and primers corresponding to intron 4 of this gene to examine the unspliced RNA. As shown in Fig. 2A, when SF3B3 was knocked down by siRNA, 2.6-fold increase (p <0.05) of unspliced EGFR RNA in PC3 cells and 1.81-fold (p <0.05) in DU145 cells were found. Knockdown of MCM7 produced 2.3-fold increase (p < 0.05) of unspliced EGFR in PC3 cells and 1.81-fold (p < 0.05) in DU145 cells, respectively,

extremely similar to those identified in SF3B3 knockdown. When we examined PDGFR splicing with primers corresponding to exons 11 and 12 and intron 12 to detect spliced and unspliced RNA, respectively, knockdown of SF3B3 produced 2.4-fold increase (p < 0.05) of unspliced RNA in PC3 cells and 2-fold increase (p < 0.05) in DU145 cells in comparison with scramble controls. These are comparable with 2.1-fold (p <0.05) and 1.9-fold (p < 0.05) increases of PDGFR unspliced RNA in MCM7 knockdown PC3 and DU145 cells, respectively. Knockdown of SF3B3 and MCM7 also produced similar increase of unspliced c-Met RNA in PC3 and DU145 cells: 2.3fold (p < 0.05) for SF3B3 versus 1.8 (p < 0.05) for MCM7 in PC3 cells and 2.8-fold (p < 0.05) for SF3B3 versus 2.4 (p < 0.05) for MCM7. These results indicate that MCM7 is an important splicing factor for these growth factor receptors.

To examine the impact of increased unspliced RNA on protein expression of these genes, immunoblot analyses were performed to identify the protein expression levels of EGFR, PDGFR, and c-Met upon treatment of PC3 and DU145 cells with siRNA specific for SF3B3 or MCM7. As shown in Fig. 2B, knockdown of MCM7 or SF3B3 had significantly reduced the protein levels of all three proteins examined, suggesting that reducing splicing of EGFR, PDGFR, and c-Met reduced proper translation of the RNA encoding for these proteins. To investigate whether the impact of MCM7 or SF3B3 on splicing also occur in on other genes, a reporter gene system utilizing oxytocin genome containing exon 1, intron 1, and exon 2 was constructed by ligating the genome sequence into pEGFP vector to create a fusion transcript that links EGFP coding region with a properly spliced oxytocin. If oxytocin pre-mRNA is not spliced, translation ribosome will migrate into intron 1 of oxytocin. A stop codon in the intron will terminate the translation. Thus, only spliced oxytocin-EGFP transcript would express the fusion protein that elicits green fluorescence (Fig. 2C). To establish the reporter system, this construct was transfected into PC3 and DU145 cells to produce stable cell lines expressing the fusion protein. As shown in Fig. 2D, when these cells were transfected with siRNA specific for SF3B3 or MCM7, a dramatic reduction of cells expressing green fluorescence signals was identified in both PC3 and DU145 cells, in comparison with cells treated with scramble siRNA. To verify whether reduction of green fluorescence signal is due to an increase of unspliced oxytocin-EGFP pre-mRNA, in vitro splicing assays were performed on an oxytocin-EGFP unspliced transcript generated from in vitro transcription under T7 promoter. Our results indicated that nuclear extracts from MCM7 or SF3B3 knockdown produced little splicing activity for oxytocin-EGFP in vitro transcribed RNA template, whereas nuclear extracts from scramble control spliced most of the pre-mRNA from the same transcription (Fig. 2E). These experiments clearly suggest that MCM7 is a co-splicing factor, and RNA splicing appears to be dependent on MCM7 protein.

To investigate whether interaction between MCM7 and SF3B3 is essential for MCM7-mediated RNA splicing activity, a mutant MCM7 that contains only the binding motif for SF3B3 (aa 221-248) was constructed and ligated in frame with FLAG TAG into pCDNA4-FLAG vector to create pCDNA4- $\Delta MCM7^{aa1,221-248}$. This construct expresses an interference peptide that impedes

MCM7 Mediates RNA Splicing


FIGURE 2. *MCM7* is required for efficient RNA splicing for *EGFR*, *PDGFR*, and *c-Met*. *A*, knockdown of *MCM7* or *SF3B3* increased unspliced RNA for *EGFR*, *PDGFR*, and *c-Met*. *, p < 0.05 in comparison with controls. PC3 or DU145 cells (1 \times 10⁶) were transfected with 80 pmol of siMCM7, siSF3B3, or siScramble (*Scr*). These cells were harvested for analysis 24 h after the transfection. *B*, knockdown of *SF3B3* and *MCM7* decreased protein expression of *EGFR*, *PDGFR*, and *c-Met* as of *A*. *C*, schematic diagram of oxytocin-*EGFP* reporter gene system. *D*, knockdown of *SF3B3* or *MCM7* drastically reduced oxytocin-*EGFP* reporter gene activity. *Top panel*, PC3 cells. *Bottom panel*, DU145 cells. *E*, *MCM7* or *SF3B3* is required for oxytocin-*EGFP* RNA splicing *in vitro*. RNA template of oxytocin-*EGFP* was generated by *in vitro* translation under T7 promoter from a PCR product. The transcription was then incubated with nuclear protein extracts of PC3 (*left*) or DU145 (*right*) cells treated with siRNA specific for *MCM7*, *SF3B3*, or scramble control. The spliced RNA was analyzed through Agilent bioanalyzer 2100.

the binding between wild type MCM7 and SF3B3. This construct was co-transfected with pCDNA6 into PC3 cells. Two clones that showed expression of $\Delta MCM7^{\rm aa1,221-248}$ were selected for further analyses. As shown in Fig. 3A, expression of the binding interference peptide in both clones significantly increased the nonspliced RNAs for EGFR, PDGFR, and c-Met: 2.4-5.1-fold for EGFR, 3.2-4.3-fold for PDGFR, and 4.3-6.1-fold for c-Met. Significant decreases of EGFR, PDGFR, and c-Met protein levels were also detected in these cells (Fig. 3B). The binding interference between wild type MCM7 and SF3B3 also similarly blocked the splicing of reporter gene expression of oxytocin-EGFP (Fig. 3C). Such blockade was verified in in vitro splicing analyses (Fig. 3D). These results suggest that MCM7 splicing activity is dependent on its interaction with SF3B3.

To investigate the impact of MCM7-mediated RNA splicing on cell survival, cell death analyses were performed on cells with knockdown MCM7. As shown in Fig. 4 and Table 2, knockdown of MCM7 through MCM7-specific siRNA produced a 6.4-fold (p < 0.01) increase of PC3 cell death and 3.9-fold (p < 0.01) DU145 cell death in comparison with scramble

controls. Knockdown of SF3B3 generated 8.9-fold (p < 0.01) increase of PC3 cell death and 4.3-fold (p < 0.01) DU145 cell death. Because MCM7 is a versatile molecule performing multiple functions, it is necessary to distinguish the impact of MCM7-mediated RNA splicing from its other activities. To investigate the RNA splicing specific impact of MCM7, cell death analyses were performed on cell lines with inducible expression of SF3B3 binding interference peptide (Pmotif#1 and Pmotif#2). As shown in Fig. 4 (C and D), induced expression of MCM7/SF3B3 binding interference peptide produced an average 4.9-fold (p < 0.01) increase of cell death in two different clones, in comparison with the uninduced controls. These results suggest that most cell deaths generated by MCM7 knockdown are due to a decrease of RNA splicing. These experiments suggest that maintaining proper splicing of critical growth factor receptors is critically important for cell survival. The presence of *MCM7* is essential for these activities.

DISCUSSION

MCM7 has been long considered an essential component of DNA replication licensing. Together with *CDT1*, Geminin, and


FIGURE 3. **Efficient RNA splicing of RNA of** *EGFR***,** *PDGFR***, and c-***Met* **requires interaction between** *MCM7* **and** *SF3B3.* A, two clones (Pmotif#1 and Pmotif#2) of PC3 cells transformed with pCDNA4- Δ *MCM7*^{aa1,221-248} pCDNA6 were induced to express the <u>MCM7</u>/SF3B3 binding interference peptide with 5 μ g/ml tetracycline. Quantitative RT-PCR was performed to quantify the ratio of unspliced/spliced RNA of EGFR, PDGFR, and c-met 24 h after the induction. *, p < 0.05 in comparison with controls. B, expression of $\Delta MCM7^{aa1,221-248}$ decreased protein level of EGFR, EGFR, EGFR, EGFR, EGFR reporter gene expression. EGFR reporter gene expression. EGFR reporter gene expression of EGFR reporter gene expression. EGFR reporter gene expression.

MCM1-6 proteins, MCM7 facilitate forming the DNA replication licensing complex (6, 19, 20). Recent study also showed that MCM7 is a co-transcription factor for androgen receptor (21). Our analysis, however, suggest that MCM7 is an essential component for RNA splicing through its interaction with SF3B3. Several lines of evidence support that MCM7 binds SF3B3 and activates its RNA splicing activity. First, yeast twohybrid DNA-binding domain and activation domain interaction demonstrated binding of MCM7 N terminus with SF3B3. Such interaction was confirmed in another type of eukaryotic cells (PC3 and DU145) using a co-immunoprecipitation approach. Furthermore, MCM7 and SF3B3 were found co-localized in both PC3 and DU145 cells. Second, in vitro cell free binding was identified using recombinant MCM7 and SF3B3 generated from E. coli. This finding indicates that the binding between MCM7 and SF3B3 is direct and requires no bridge protein. It also suggests that the binding between MCM7 and SF3B3 does not require post-translation modification of the proteins

because there is minimal post-translational protein modification in E. coli. Third, a peptide that mimics the SF3B3 binding motif in MCM7 effectively blocked RNA splicing for EGFR, PDGFR, and c-Met, as well as reporter transcript oxytocin-EGFP. Thus, we conclude that MCM7 is an important splicing factor for RNA in eukaryotic cells. Its RNA splicing activity is mediated by its binding with SF3B3.

RNA splicing required multiple factors including SF3A, SF3B, and 12SRNA. These components form nuclear ribonucleoproteins complex (U2 snRNP) (22, 23). SF3B3 was also identified as a co-transcription factor and may be implicated in having a role in chromatin modification and DNA repair (24, 25). However, the exact mechanism of SF3B3-mediated RNA splicing is not clear. Our study suggests that MCM7 is essential for RNA splicing, because evidence of aborted RNA splicing when MCM7 was removed from the splicing complex. Because the magnitude of increase of unspliced RNAs is very similar between cells with MCM7 knockdown or SF3B3 knockdown,

MCM7 Mediates RNA Splicing


FIGURE 4. **Knockdown of MCM7 or SF3B3 or interference of MCM7/SF3B3 interaction resulted in cell death.** A, immunoblotting of SF3B3, MCM7, and GAPDH in PC3 or DU145 cells treated with indicated siRNA. PC3 or DU145 cells (1 × 10⁶) were transfected with 80 pmol of siMCM7, siSF3B3, or siScramble (Scr). These cells were harvested for analysis 24 h after the transfection. B, annexin V and propidium iodide staining of PC3 or DU145 cells treated with siRNA as in A to detect apoptosis and necrotic cell death. C, immunoblotting of Δ MCM7^{aa1,221–248}. FLAG and GAPDH in Pmotif#1 and Pmotif#2 cells induced with or without tetracycline (5 μ g/ml) for 24 h using antibodies specific for FLAG and GAPDH. D, annexin V and propidium iodide staining of Pmotif#1 and Pmotif#2 cells as in C to detect apoptosis and necrotic cell death.

TABLE 2MCM7/SF3B3-mediated RNA splicing is essential for cell survival

Cells	Treatment	Cell death	
		%	
PC3	Scr	5.7 ± 0.3	
PC3	siSF3B3	50.1 ± 1.9	
PC3	siMCM7	37.9 ± 0.8	
DU145	Scr	9.1 ± 0.5	
DU145	siSF3B3	40.1 ± 2.2	
DU145	siMCM7	36.1 ± 1.4	
Pmotif#1	Tet-	4.4 ± 0.7	
Pmotif#1	Tet+	20.5 ± 0.9	
Pmotif#2	Tet-	5.8 ± 0.5	
Pmotif#2	Tet+	27.7 ± 1.1	

we speculate that the function of *SF3B3* for RNA splicing is dependent on *MCM7* binding. *MCM7* functions to activate SF3B3 RNA splicing activity. Because *MCM7* binds other DNA replication licensing factors in the chromatin, it is likely that the binding *MCM7* with *SF3B3* may also generate a large "DNA replication-RNA splicing" super complex that facilitates, multitasks, and integrates DNA replication, RNA transcription, and RNA splicing activities simultaneously. This hypothesis is also consistent with our previous finding that *MCM7* binds with androgen receptor and facilitates its transcription activity and that transcription factor AR facilitates DNA replication licensing.

To our knowledge, this is the first report suggesting that a DNA replication licensing protein possesses RNA splicing activity. *MCM7* genome amplification was documented in

prostate cancer and gastric cancer (7, 10). Overexpression of *MCM7* is associated with the high level of cell proliferation and the more aggressive behavior of a variety of human malignancies (11). The RNA splicing activity of *MCM7*, particularly its activity on several critical growth factor receptor RNAs, may play significant roles in producing the pro-growth phenotype that is associated with *MCM7* amplification and overexpression. *MCM7* appears a pivotal and an extremely versatile protein playing multiple roles in signal transduction, DNA replication, transcription, and RNA splicing. Thus, targeting at *MCM7* in gene therapy may be a promising approach to treat human malignancies.

REFERENCES

- Kearsey, S. E., Maiorano, D., Holmes, E. C., and Todorov, I. T. (1996) The role of MCM proteins in the cell cycle control of genome duplication. *Bioessays* 18, 183–190
- Chong, J. P., Thömmes, P., and Blow, J. J. (1996) The role of MCM/P1 proteins in the licensing of DNA replication. *Trends Biochem. Sci.* 21, 102–106
- 3. Coxon, A., Maundrell, K., and Kearsey, S. E. (1992) Fission yeast cdc21+ belongs to a family of proteins involved in an early step of chromosome replication. *Nucleic Acids Res.* **20**, 5571–5577
- Dalton, S., and Whitbread, L. (1995) Cell cycle-regulated nuclear import and export of Cdc47, a protein essential for initiation of DNA replication in budding yeast. *Proc. Natl. Acad. Sci. U.S.A.* 92, 2514–2518
- Ishimi, Y. (1997) A DNA helicase activity is associated with an MCM4, -6, and -7 protein complex. J. Biol. Chem. 272, 24508 –24513
- 6. You, Z., Komamura, Y., and Ishimi, Y. (1999) Biochemical analysis of the

- intrinsic Mcm4-Mcm6-mcm7 DNA helicase activity. Mol. Cell. Biol. 19, 8003 - 8015
- 7. Ren, B., Yu, G., Tseng, G. C., Cieply, K., Gavel, T., Nelson, J., Michalopoulos, G., Yu, Y. P., and Luo, J. H. (2006) MCM7 amplification and overexpression are associated with prostate cancer progression. Oncogene 25, 1090 - 1098
- 8. Honeycutt, K. A., Chen, Z., Koster, M. I., Miers, M., Nuchtern, J., Hicks, J., Roop, D. R., and Shohet, J. M. (2006) Deregulated minichromosomal maintenance protein MCM7 contributes to oncogene driven tumorigenesis. Oncogene 25, 4027-4032
- 9. Brake, T., Connor, J. P., Petereit, D. G., and Lambert, P. F. (2003) Comparative analysis of cervical cancer in women and in a human papillomavirustransgenic mouse model: identification of minichromosome maintenance protein 7 as an informative biomarker for human cervical cancer. Cancer Res. 63, 8173-8180
- 10. Kan, T., Sato, F., Ito, T., Matsumura, N., David, S., Cheng, Y., Agarwal, R., Paun, B. C., Jin, Z., Olaru, A. V., Selaru, F. M., Hamilton, J. P., Yang, J., Abraham, J. M., Mori, Y., and Meltzer, S. J. (2009) The miR-106b-25 polycistron, activated by genomic amplification, functions as an oncogene by suppressing p21 and Bim. Gastroenterology 136, 1689-1700
- 11. Luo, J. H. (2011) Oncogenic activity of MCM7 transforming cluster. World J. Clin. Oncol. 2, 120-124
- 12. Petrocca, F., Visone, R., Onelli, M. R., Shah, M. H., Nicoloso, M. S., de Martino, I., Iliopoulos, D., Pilozzi, E., Liu, C. G., Negrini, M., Cavazzini, L., Volinia, S., Alder, H., Ruco, L. P., Baldassarre, G., Croce, C. M., and Vecchione, A. (2008) E2F1-regulated microRNAs impair TGFβ-dependent cell-cycle arrest and apoptosis in gastric cancer. Cancer Cell 13, 272-286
- 13. Sikand, K., Slane, S. D., and Shukla, G. C. (2009) Intrinsic expression of host genes and intronic miRNAs in prostate carcinoma cells. Cancer Cell Int. 9, 21
- 14. Poliseno, L., Salmena, L., Riccardi, L., Fornari, A., Song, M. S., Hobbs, R. M., Sportoletti, P., Varmeh, S., Egia, A., Fedele, G., Rameh, L., Loda, M., and Pandolfi, P. P. (2010) Identification of the miR-106b~25 microRNA cluster as a proto-oncogenic PTEN-targeting intron that cooperates with its host gene MCM7 in transformation. Sci. Signal. 3, ra29
- 15. Han, Y. C., Yu, Y. P., Nelson, J., Wu, C., Wang, H., Michalopoulos, G. K., and Luo, J. H. (2010) Interaction of integrin-linked kinase and miniature chromosome maintenance 7-mediating integrin α7 induced cell growth suppression. Cancer Res. 70, 4375-4384
- 16. Shi, Y. K., Yu, Y. P., Tseng, G. C., and Luo, J. H. (2010) Inhibition of prostate cancer growth and metastasis using small interference RNA specific for minichromosome complex maintenance component 7. Cancer Gene Ther. 17, 694-699
- 17. Gladden, A. B., and Diehl, J. A. (2003) The cyclin D1-dependent kinase associates with the pre-replication complex and modulates RB. MCM7 binding. J. Biol. Chem. 278, 9754-9760
- 18. Zhang, X. Y., Tang, L. Z., Ren, B. G., Yu, Y. P., Nelson, J., Michalopoulos,

- G., and Luo, J. H. (2013) Interaction of MCM7 and RACK1 for activation of MCM7 and cell growth. Am. J. Pathol. 182, 796-805
- 19. Romanowski, P., Madine, M. A., and Laskey, R. A. (1996) XMCM7, a novel member of the Xenopus MCM family, interacts with XMCM3 and colocalizes with it throughout replication. Proc. Natl. Acad. Sci. U.S.A. 93, 10189 - 10194
- 20. Blow, J. J., and Hodgson, B. (2002) Replication licensing: defining the proliferative state? Trends Cell Biol. 12, 72-78
- 21. Shi, Y. K., Yu, Y. P., Zhu, Z. H., Han, Y. C., Ren, B., Nelson, J. B., and Luo, J. H. (2008) MCM7 interacts with androgen receptor. Am. J. Pathol. 173,
- 22. Golas, M. M., Sander, B., Will, C. L., Lührmann, R., and Stark, H. (2003) Molecular architecture of the multiprotein splicing factor SF3b. Science **300,** 980 – 984
- 23. Das, B. K., Xia, L., Palandjian, L., Gozani, O., Chyung, Y., and Reed, R. (1999) Characterization of a protein complex containing spliceosomal proteins SAPs 49, 130, 145, and 155. Mol. Cell. Biol. 19, 6796 - 6802
- 24. Martinez, E., Palhan, V. B., Tjernberg, A., Lymar, E. S., Gamper, A. M., Kundu, T. K., Chait, B. T., and Roeder, R. G. (2001) Human STAGA complex is a chromatin-acetylating transcription coactivator that interacts with pre-mRNA splicing and DNA damage-binding factors in vivo. Mol. Cell. Biol. 21, 6782-6795
- 25. Brand, M., Moggs, J. G., Oulad-Abdelghani, M., Lejeune, F., Dilworth, F. J., Stevenin, J., Almouzni, G., and Tora, L. (2001) UV-damaged DNA-binding protein in the TFTC complex links DNA damage recognition to nucleosome acetylation. EMBO J. 20, 3187-3196
- 26. Yu, Y. P., Yu, G., Tseng, G., Cieply, K., Nelson, J., Defrances, M., Zarnegar, R., Michalopoulos, G., and Luo, J. H. (2007) Glutathione peroxidase 3, deleted or methylated in prostate cancer, suppresses prostate cancer growth and metastasis. Cancer Res. 67, 8043-8050
- 27. Yu, Y. P., and Luo, J. H. (2006) Myopodin-mediated suppression of prostate cancer cell migration involves interaction with zyxin. Cancer Res. 66,
- 28. Wang, H., Luo, K., Tan, L. Z., Ren, B. G., Gu, L. Q., Michalopoulos, G., Luo, J. H., and Yu, Y. P. (2012) p53-induced gene 3 mediates cell death induced by glutathione peroxidase 3. J. Biol. Chem. 287, 16890-16902
- 29. Zhu, Z. H., Yu, Y. P., Zheng, Z. L., Song, Y., Xiang, G. S., Nelson, J., Michalopoulos, G., and Luo, J. H. (2010) Integrin α 7 interacts with high temperature requirement A2 (HtrA2) to induce prostate cancer cell death. Am. J. Pathol. 177, 1176-1186
- 30. Zhu, Z. H., Yu, Y. P., Shi, Y. K., Nelson, J. B., and Luo, J. H. (2009) CSR1 induces cell death through inactivation of CPSF3. Oncogene 28, 41-51
- 31. Masuhiro, Y., Mezaki, Y., Sakari, M., Takeyama, K., Yoshida, T., Inoue, K., Yanagisawa, J., Hanazawa, S., O'Malley B, W., and Kato, S. (2005) Splicing potentiation by growth factor signals via estrogen receptor phosphorylation. Proc. Natl. Acad. Sci. U.S.A. 102, 8126-8131

